Use of body mass index of adults in assessing individual and community nutritional status K.V. Bailey¹ & A. Ferro-Luzzi² Adult malnutrition is much more widespread than is commonly recognized. Described in this article is the use of body mass index (BMI = weight in kg/(height in metres)²) as a measure of adult nutritional status, both of individuals and of communities. Concurrent assessment of the nutritional status of children and adults permits conclusions to be drawn about whether there is generalized undernutrition in a community or whether other factors (e.g., childhood infections or feeding practices) are more important in childhood malnutrition. Included is a tabular presentation that permits rapid assessment of both thinness or underweight (BMI values < 16, 17 and 18.5) and overweight (BMI >25, 30 and 40). Examples of the use of BMI in both clinical and public health practice are also given. #### Introduction In the assessment of the nutritional status of individuals and communities, anthropometric measurements play a very important role for the following reasons: departures from normal can often be detected earlier by anthropometry than by clinical examination; and anthropometric figures are more objective than clinical assessments. In tropical countries, anthropometric assessments have most often focused on children under 5 years of age (1, 2) because such children are more often the victims of clinical malnutrition than other age groups. In the assessment of children, attention usually focuses on one of the following indices: weight-for-height, impairment of which reflects acute undernutrition or wasting; height-for-age, impairment of which reflects chronic undernutrition; and weight-for-age, which is affected in either acute or chronic nutrition. For the assessment of nutritional status in emergencies, WHO recommends use of weight-for-height of children, not only because under such circumstances acute-onset malnutrition is mainly involved, but also partly because of the supposed greater vulnerability to malnutrition of young children; also, this index is relatively insensitive to age and thus if a child's age is not known exactly, the assessment is not affected much. Adult malnutrition has received much less attention than that of the child. This focus appears at least In 1992, a task force of the International Dietary Energy Consultative Group of the ACC Sub-Committee on Nutrition suggested that body mass index (BMI) be used to define adult chronic dietary energy deficiency (3). The BMI or Quetelet index has been known since the last century as a measure of body proportions and composition, thinness or undernutrition (4–12). Nevertheless, as the following examples show, adult anthropometry has had very limited uses: - in pregnant women, whose weight gain or weight at delivery provides useful information on pregnancy outcome; and - for the identification and classification of overweight and obesity, mostly in developed countries (there is a large body of evidence that links various grades of obesity, as defined by BMI, to functional deterioration and health risks (13, 14)). Another obvious circumstance in which adult anthropometry could be employed more frequently and usefully is in the assessment of nutritional emergencies, especially famines. Collecting information on the nutritional status of the adult family members may have further benefits since children are particularly susceptible to infections, which may impair their nutritional status. Reprint No. 5647 in part unjustified, and many public health workers report that parents often sacrifice their own feeding in times of serious food shortage (acute or chronic) in favour of young children in the family. The latter may also benefit from unusually prolonged breastfeeding. Moreover, if the ability of the adult breadwinner to function is compromised because of malnutrition, the children of the household are clearly at high risk of becoming malnourished themselves. ¹ Consultant, Nutrition Unit, World Health Organization, 1211 Geneva 27, Switzerland. Requests for reprints should be addressed to Dr Bailey at this address. ² Head, Unit of Human Nutrition, National Institute of Nutrition, which is a WHO Collaborating Centre in Nutrition, Rome, Italy. #### K.V. Bailey & A. Ferro-Luzzi This phenomenon may become a serious confounding factor if decisions must be taken as to which type of intervention has priority. Measuring adults' BMI (weight in kg/(height in m)²) in conjunction with the anthropometric assessment of children should make it possible to distinguish communities where there is an overall chronic dietary energy deficit from those where only young children are affected. In the latter case, childhood malnutrition would more probably be due to young-child feeding practices or infections rather than to an overall food deficit in the household or community (15). This has been suggested previously (16) but not yet implemented on a public health scale. Evidence on the physiopathological meaning of a low BMI, and its functional and health implications, is continuing to be gathered. While the general implications of overweight and obesity on mortality and life expectancy are well known, the specific relationships between overweight status and various types of diet-related noncommunicable diseases have not yet been well established. #### Reduced BMI: thinness or underweight Recent detailed field studies on individuals with low BMI have been reported by James et al. (16, 17). While there is a modest chance that a low BMI may indicate only a physiological thinness, as in some athletes, this risk has been estimated to be <5% by Ferro-Luzzi et al. (18), who concluded that the BMI could be used by itself (without measuring physical activity levels) for classifying chronic dietary energy deficiency. BMI values of 18.5, 17.0, and 16.0, respectively, were proposed as universally valid thresholds below which a subject (male or female) could be described as mildly, moderately or severely energy-deficient (or grade 1, 2 or 3 underweight, resp.) with only 5% risk of error. The findings of Ferro-Luzzi et al. for Indian, Ethiopian, and Zimbabwean adults are summarized in Table 1. Shetty & James have compiled the available data on BMI in various regions and countries (Table 2) (17). For India, published data show that increased mortality is associated with low BMI (19) and an increased incidence of low birth weight with increasing reduction of the BMI of pregnant women (20). #### Increased BMI: overweight For overweight subjects, Garrow (21), James (22) and a WHO Study Group (13) have suggested grading obesity as grade 1, 2 or 3, corresponding to 25<BMI<30, 30<BMI<40, and BMI≥40, respectively. These grades of obesity are associated with progressively increasing risk of hypertension, coronary Table 1: Prevalence of low and high BMI levels in selected populations^a | | % chronic energy deficient (BMI <18.5) | % overweight (BMI >30) | |-------------|--|------------------------| | Indian: | | | | Men | 70 | < 1 | | Women | 61 | < 1 | | Ethiopian: | | | | Men | 57 | < 1 | | Women | 50 | < 1 | | Zimbabwean: | | | | Men | 14 | 6 | | Women | 11 | 18 | a See ref. 18. heart disease, diabetes mellitus, gallstones and overall mortality, the risks being moderate for grade 1, but severe for grade 3. Obesity is present among 7-15% of adults aged approximately 40 years in industrialized countries. However, it is not confined to affluent populations or high-income countries, also being prevalent in developing countries, particularly among the poor in middle-income countries and among the elite in low-income nations. Table 2 shows further examples. #### Overview The WHO Study Group (13) recommended that for population groups (rather than individuals) the mean BMI should be in the range 20–22, so that virtually all individuals will have a BMI in the range 18–25. Using the data mentioned above, we have made a rough estimate of the average prevalences of individuals having BMI <18.5 or >30 in different regions of the world. For this purpose, we used the approach employed in regional classification adopted by the World Bank (23). The data are shown in Table 3; for comparison are included also the prevalences of underweight status (low weight-for-age) for children aged under 5 years. #### Use of a BMI table The data shown in Table A2 in Annex 2 could serve as an instrument for use in clinical and public health practice. Presented is the weight (in kg) that corresponds to each cm of height, at the three thresholds for reduced and for increased BMI. Below are shown examples of the use of BMI that are in accordance with the various objectives in the use of anthropometric indicators established by a WHO Expert Committee (14). Table 2: Distribution of adults by BMI category for selected country surveys^a | | | | % in BMI category: | | | | | | | | |-------------------|---------|---------------|--------------------|-----------------|-----------------|-------|-----------------|-----------------|--------|--------------| | Location | Year⁵ | No. of adults | <16.00 | 16.00-
16.99 | 17.00–
18.49 | <18.5 | 18.50–
24.99 | 25.00–
29.99 | >30.00 | Mean
BMI | | Africa: | | | | | | | | | | | | Congo (women) | 1986–87 | 2 295 | 0.6 | 1.8 | 8.7 | 11.1 | 73.7 | 11.8 | 3.4 | 23.1 | | Ghana | 1987–88 | 6 323 | 2.8 | 3.9 | 13.3 | 20.0 | 62.0 | 17.1 | 0.9 | _ | | Mali | 1991 | 4 868 | 1.9 | 3.2 | 11.2 | 16.3 | 76.5 | 6.4 | 0.8 | 21.1 | | Morocco | 1984-85 | 41 921 | 0.5 | 1.1 | 5.4 | 7.0 | 69.1 | 18.7 | 5.2 | 22.97 | | Tunisia | 1990 | 10 023 | 0.3 | 0.6 | 3.0 | 3.9 | 58.9 | 58.6 | 8.6 | 24.25 | | Europe and N. Ame | erica: | | | | | | | | | | | France | 1980 | 14 233 | 0.4 | 0.7 | 3.8 | 4.9 | 62.7 | 26.2 | 6.2 | 24.00 | | Hungary | 1985–88 | 14 012 | 3.6 | 0.2 | 1.3 | 5.1 | 43.5 | 36.1 | 15.3 | 25.03 | | USA | 1976-80 | 13 760 | 0.2 | 0.6 | 2.7 | 3.5 | 41.3 | 41.6 | 13.6 | 25.3 | | Latin America: | | | | | | | | | | | | Brazil | 1989 | 32 831 | 0.5 | 0.9 | 4.2 | 5.6 | 61.7 | 25.1 | 8.6 | (22.8, 23.2) | | Cuba | 1982 | 30 363 | 0.6 | 1.3 | 5.4 | 7.3 | 56.3 | 26.9 | 9.5 | _ | | Peru | 1975–76 | 3 145 | 0.2 | 0.2 | 2.6 | 3.0 | 63.2 | 24.8 | 9.0 | _ | | Asia: | | | | | | | | | | | | China | 1982 | 13 387 | 1.0 | 3.9 | 7.4 | 12.3 | 79.5 | 7.2 | 1.0 | 20.98 | | India | 1988-90 | 21 361 | 10.2 | 12.7 | 25.7 | 48.6 | 47.9 | 3.0 | 0.5 | | ^a Modified from ref. 17; used with the agreement of FAO, Rome. #### Use in clinical practice • To identify individuals at health risk due to thinness or overweight status, and the degree of abnormality (this interpretation has to take into account Table 3: Approximate prevalence of low and high BMI in adults, and underweight status in children under 5 years of age ^a | | | % prev | alence: | |------------------------------|--------------|------------|--------------------------------------| | Region | BMI
<18.5 | BMI
>30 | Underweight children <5 years of age | | Established market economies | 0–5 | 7–15 | 2–5 | | Former socialist economies | 0–5 | 7–15 | 2–5 | | Middle Eastern Crescent | 3–6 | 5–15 | 15 | | India | 30-70 | <1 | 60 | | China | 12 | 1 | 1 | | Other Asia and Islands | 5-50 | 1–15 | 20–40 | | Latin America and Caribbean | 5–15 | 5–10 | 10–20 | | Sub-Saharan Africa | 10–60 | 0–5 | 10–50 | $^{^{\}rm a}$ A complete database on adult height, weight, and BMI is being compiled by WHO and FAO. also the results of a clinical examination in order to assess correctly the significance of a particular BMI status; current illness, as well as dietary intake, may affect the body weight). Also the cut-off points for overweight may differ according to the type of dietrelated noncommunicable disease. - To detect thinness or overweight early in pregnancy (first trimester, before there is significant weight change) and so identify patients at risk of pregnancy complications and/or low-birth-weight infants (this is a particular but specially important case of the first example above). - To select individuals for an intervention, e.g., food supplementation, or educational action for prevention of obesity. - To monitor progress towards normality for a patient undergoing treatment for severe thinness or overweight/obesity. - To exclude individuals from an intervention that could be high-risk, e.g., for grossly underweight or overweight subjects; or from acceptance for certain employment, or from low life-insurance rates. ^b Sources: Congo (ORSTOM); Ghana (World Bank); Mali (Direction Nationale de la Statistique et de l'Informatique (DNSI)); Morocco, Tunisia, France (Institut National de la Statistique (INS)); USA (National Health and Nutrition Examination Survey (NHANES II)); Hungary (Hungary National Survey (Budapest)); Brazil (IBGE/PNSN); Cuba (Instituto de Desarrollo de la Salud (IDS)); Peru (Encuesta Nacional del Poblador Peruana (ENPPE)); China (Institute of Nutrition and Food Hygiene (INFH, Beijing)); India (National Institute of Nutrition, Hyderabad). ^c Median value (men, women). ### Use in public health practice and socioeconomic development programmes - To assess thinness or overweight status of adults in a community believed to be at risk of one or both of these. Such an assessment should be made on an appropriate sample (usually random clusters) in any or every district (the smallest administrative unit that has all the major public services) of a country, and in appropriate ecological and dietary zones and socioeconomic groups. - To identify particular groups (using geographical or socioeconomic criteria) that are more at risk of under- or overnutrition than the general population. - To monitor trends in the energy status of populations, including secular trends over long periods, through periodically repeated measurements (e.g., monthly, annually, 5-yearly, etc). - To select populations for an intervention, e.g., food supplementation, or educational action for prevention of obesity. - To contribute to the causal analysis and management of undernutrition, by determining whether there is generalized undernutrition affecting all age groups or only children under 5 years of age. In the former case, a general food shortage and generalized food distribution are indicated; in the latter case, the undernutrition is most probably due to inappropriate feeding practices or the high prevalence of infectious diseases consequently, supplementary feeding for children, nutrition education of the parents or prevention of infections are the appropriate intervention. - To monitor trends in community nutrition, e.g., following an acute or chronic food shortage, to help determine whether there is a continuing need for total community feeding and if it is stopped, to allow monitoring to continue. - To provide normative information, e.g., as an anthropometric parameter, to be considered along with other biological parameters (e.g., biochemical) or dietary surveys in attempts to define the presence/absence or degree of under- or overnourishment in general or local populations. - To help evaluate the impact of various types of developmental programmes, e.g., nutritional, health, agricultural, or environmental. - As a practical exercise for a workshop or course, or during the basic training of health personnel of various categories, the BMI of the group itself can be measured quickly, or (preferably) a survey made rapidly in any suitable local community; the results can be presented and interpreted, and the implications determined, for example, for national health policies and programmes. - As an instrument for establishing the degree of undernutrition and overnutrition in adult populations throughout the world, as a proxy indicator of both undernutrition and risk of diet-related noncommunicable diseases. The BMI could thus form a basis for future action and assessment in the follow-up of the International Conference on Nutrition and the World Declaration on Nutrition, at which 160 countries pledged, *inter alia*, the following: - to make all efforts to eliminate before the end of this decade: famine and famine-related deaths; and starvation and nutritional deficiency diseases; and - to reduce substantially within this decade: starvation and widespread chronic hunger; undernutrition, especially among children, women and the aged; and diet-related noncommunicable diseases. #### **Conclusions** The BMI is therefore a useful tool in both clinical and public health practice for assessing adult nutritional status. All physicians could usefully have a copy of Table A2 (Annex 2) or an equivalent table in their surgery to help them interpret the anthropometric and nutritional status of patients. Studies on adults should become regular components of national nutrition surveys and monitoring systems, with attention being paid to both the undernutrition and the overnutrition extremes of the range. The usual sampling procedures should be respected as regards the nutritional status of communities. Guidelines on the numbers of subjects required per sampling unit are shown in Annex 1. Although BMI has been measured in a number of surveys, this has been mainly for research purposes. The index has had limited application in clinical medical practice and in public health practice. There is a widespread opinion that the BMI is complicated and not applicable as a public health tool. In contrast, we hope that the present article has demonstrated how easy it is to use the index, particularly in combination with Table A2 in Annex 2, and how it facilitates making group assessments in the context of a wide variety of important health and socioeconomic programmes. We urge investigators to use the tables in the Annexes and to report their results (% of subjects below the various thresholds) in order to increase the general availability of data for various populations. The BMI also provides a basis for monitoring the achievement of several of the goals of the World Declaration on Nutrition. Use of this instrument, on a national and regional basis, would be valuable in almost every country, both for making an initial assessment and as a continuing monitoring system in the context of implementing this declaration — to identify and eliminate the widespread undernutrition and overnutrition that afflict at least some adult populations in the great majority of countries. #### **Acknowledgements** We are grateful to Dr G.A. Clugston, Chief, Nutrition Unit, World Health Organization, for his encouragement and to Mrs J. Johnston for her assistance in preparing this article. #### Résumé ## Utilisation de l'indice de Quételet chez l'adulte pour évaluer l'état nutritionnel de l'individu et de la communauté La malnutrition est beaucoup plus répandue chez les adultes qu'on ne l'admet généralement, mais elle retient moins l'attention que la malnutrition chez le jeune enfant. Le présent article décrit l'utilisation de l'indice de masse corporelle ou indice de Quételet (poids en kg/(taille en m)2) pour mesurer l'état nutritionnel de l'adulte au niveau individuel ou au niveau communautaire. L'évaluation parallèle de l'état nutritionnel des adultes et des enfants permet de tirer des conclusions et de savoir s'il y a dénutrition généralisée dans une communauté ou si d'autres facteurs (infections infantiles ou modes d'alimentation de l'enfant, par exemple) jouent un rôle déterminant dans la malnutrition infantile. Actuellement, très peu de pays disposent de données représentatives au plan national concernant l'indice de Quételet chez l'adulte. On trouvera dans l'article une présentation sous forme de tableau du poids par centimètre de taille pour les tailles comprises entre 140 et 184 cm, en donnant des seuils pour le poids correspondant à différents degrés de maigreur (indice de Quételet = 16, 17 et 18,5) ou de surpoids (indice de Quételet >25, 30 et 40), et des indications sur la façon d'interpréter les résultats. L'indice de Quételet individuel est normalement compris entre 19 et 25; l'indice médian souhaitable pour les populations se situe entre 22 et 24. On trouvera également des exemples d'application de l'indice de Quételet en clinique ou dans les services de santé publique. Il serait particulièrement intéressant de généraliser l'usage de l'indice de Quételet comme indicateur de substitution à la fois de la dénutrition et de la surnutrition (et, indirectement, du risque de maladies non transmissibles liées à l'alimentation: maladies cardio-vasculaires, diabète sucré non insulinodépendant, certaines formes de cancers, etc). La Déclaration mondiale sur la nutrition, adoptée par 160 pays lors de la Conférence internationale sur la nutrition de Rome en 1992, constitue un engagement à éliminer la faim et à réduire sensiblement la malnutrition chronique et les maladies non transmissibles liées à l'alimentation au cours de la présente décennie. Les Etats Membres de la FAO et de l'OMS mettent actuellement au point des plans d'action pour atteindre ces buts. L'indice de Quételet serait un indicateur précieux pour évaluer les progrès accomplis par les pays. Dans le cadre de ce processus de surveillance continue, les pays devront évaluer régulièrement, sur la base d'échantillons nationaux, l'indice de Quételet de leur population adulte. L'article définit les lignes directrices à suivre pour déterminer la taille de l'échantillon dans le cadre de ces enquêtes. #### References - Medical assessment of nutritional status. Report of a WHO Expert Committee. Geneva, World Health Organization, 1963 (WHO Technical Report Series No. 258). - Jelliffe DB. The assessment of community nutritional status. Geneva, World Health Organization, 1966 (WHO Monograph No. 53). - Norgan NG. Population differences in body composition in relation to the BMI. European journal of clinical nutrition, 1994, 48 (Supplement 3): S10–S27. - Quetelet A. Sur l'homme et le développement des facultés. Brussels, Hauman, 1836. - Benn RT. Some mathematical properties of weightfor-height indices used as measures of adiposity. British journal of preventive medicine, 1971, 25: 42–50. - Keys A et al. Indices of relative weight and obesity. Journal of chronic diseases, 1972, 25: 329–343. - Womersley J, Durnin JVGA. A comparison of the skinfold method with extent of "overweight" and various weight-height relationships in the assessment of obesity. *British journal of nutrition*, 1977, 38: 271–284. - Lee J, Kolonel LN, Hinds MW. Relative merits of the weight-corrected-for-height indices. American journal of clinical nutrition, 1981, 34: 2521–2529. - Norgan NG, Ferro-Luzzi A. Weight-height indices as estimators of fatness in men. Clinical nutrition, 1982, 36C: 363–372. - Micozzi MS et al. Correlations of body mass indices with weight, stature and body composition in men and women. NHANES I and II. American journal of clinical nutrition, 1986, 44: 725-731. - Norgan G. Body mass index and body energy stores in developing countries. European journal of clinical nutrition, 1990, 44: 79–84. #### K.V. Bailey & A. Ferro-Luzzi - Smalley KJ et al. Reassessment of body mass indices. American journal of clinical nutrition, 1990, 52: 405–408. - Diet, nutrition and the prevention of chronic diseases. Report of a WHO Study Group. Geneva, World Health Organization, 1990 (WHO Technical Report Series No. 797). - 14. Physical status: the use and interpretation of anthropometry. Report of a WHO Expert Committee. Geneva, World Health Organization, (in press). - James WPT et al. The potential use of maternal size in priority setting when combatting childhood malnutrition. European journal of clinical nutrition (in press). - 16. James WPT, Ferro-Luzzi A, Waterlow JC. Definition of chronic dietary energy deficiency in adults. Report of a working party of the International Dietary Energy Group. European journal of clinical nutrition, 1988, 42: 969–981. - Shetty PS, James WPT. Body mass index: a measure of chronic dietary energy deficiency in adults. Rome, Food and Agriculture Organization of the United Nations, 1994 (FAO Food and Nutrition Paper No. 56). - Ferro-Luzzi et al. A simplified approach to assessing adult chronic energy deficiency. European journal of clinical nutrition, 1992, 46: 173–186. - National Institute of Nutrition. Body mass index and mortality rates: a 10-year retrospective study. In: Annual report, 1989–90. Hyderabad, 1991. - Naidu AN, Rao NP. Maternal body mass index: a measure of the nutritional status in Indian populations. European journal of clinical nutrition, 1994, 48 (Supplement 3): S131–S140. - Garrow JS. Obesity and related diseases. Edinburgh, Churchill Livingstone, 1988. - James WPT. Being overweight: a working definition. In: Bender AE, Broeks LJ, eds. Body weight control. London, Churchill Livingstone, 1987: 96–106. - World Bank. World development report 1993. Investing in health. New York, Oxford University Press. 1993. #### Annex 1 #### Sample sizes for BMI surveys - The confidence interval is determined with a specified level of confidence (or probability) that includes the population parameter to be estimated. Thus for the 95% confidence interval one would be 95% confident that it includes the true prevalence level. - Precision is a measure of how close an estimate is, or is required to be, relative to the true population value. - Table A1 shows sample sizes in terms of their relative precision, i.e., expressed as a proportion of the mean value (P) expected or obtained in the survey; the top row "P" shows the anticipated prevalence. For example, 0.05 corresponds to a prevalence of - 5%, etc. The column labelled " ϵ " gives the desired relative precision. For example, a relative precision of $\epsilon = 0.10$ for an expected prevalence of 0.50 implies a precision of $0.10 \times 0.50 = 0.05$ (or 5 percentage points); therefore, a minimum sample size of 384 randomly selected individuals would be required to be 95% confident that the range 45–55% includes the true prevalence. - A relative precision of 10% indicates 10% above or below the observed mean value; if the mean were 50%, a 10% relative precision would correspond to ± 5%. - Depending on the type and circumstances of a survey, the degree of precision required may vary. If a single cut-off point is being used, e.g., BMI 18.5 or 25.0, and the expected prevalence is unknown but within a certain range, the sample size should be estimated assuming that the result will be at the lower end of the expected range since this gives the largest sample size. - Design effect. The data in Table A1 refer to a survey with strict random sampling of a given population. Very often, however, cluster sampling procedures are used, and are more practical—this is the procedure followed, for example, in surveys on the coverage of children by immunization programmes. For phenomena such as abnormal BMI, whose distribution may be patchy or nonhomogeneous, cluster sampling may produce misleading results — if, for example, clusters of high prevalence are selected. To avoid errors of this type, a larger number of subjects must be examined. The data in Table A1 have to be multiplied by a "design effect" factor to allow for this possible lack of homogeneity in the population studied. This factor is estimated by calculating the ratio of the variance when cluster sampling is used to the variance when simple random sampling is used. A design effect factor of 2, as commonly used in other types of anthropometric surveys, may be used until studies have been undertaken to establish the exact design factor for a particular study. - Since BMI data do not have a normal distribution, median rather than mean values should be cited and other forms of presentation of the distribution of values, e.g., according to the cut-offs given in Table A2, rather than the mean values. - For other confidence intervals and more details, including guidance on types of studies other than simple prevalence surveys, please see the following publications: - Lwanga SK, Lemeshow S. Sample size determination in health studies. Geneva, World Health Organization, 1991; and - Lemeshow S et al. Adequacy of sample size in health studies. Chichester, John Wiley, 1990. Table A1: Sample sizes for estimating a population proportion with specified relative precision (95% confidence level)ª | 995 | P ^b 0.05 | 0.10 | 0.15 | 0.20 | 0.25 | 0:30 | 0.35 | 0.40 | 0.45 | 0:50 | 0.55 | 09.0 | 0.65 | 0.70 | 0.75 | 0.80 | 0.85 | 0.90 | 0.95 | |------|---------------------|---------|---------|---------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------| | 0.01 | 1 729 904 | 345 744 | 217 691 | 153 664 | 115 248 | 89 637 | 71 344 | 57 624 | 46 953 | 38 416 | 31 431 | 25 611 | 20 686 | 16 464 | 12 805 | 9 604 | 6 779 | 4 268 | 2 022 | | 0.02 | 2 182 476 | 86 436 | 54 423 | 38 416 | 28 812 | 22 409 | 17 836 | 14 406 | 11 738 | 9 604 | 7 858 | 6 403 | 5 171 | 4 116 | 3 201 | 2 401 | 1 695 | 1 067 | 505 | | 0.03 | 3 81 100 | 38 416 | 24 188 | 17 074 | 12 805 | 096 6 | 7 927 | 6 403 | 5 217 | 4 268 | 3 492 | 2 846 | 2 298 | 1 829 | 1 423 | 1 067 | 753 | 474 | 225 | | 0.04 | 4 45 619 | 21 609 | 13 606 | 9 604 | 7 203 | 5 602 | 4 459 | 3 602 | 2 935 | 2 401 | 1 964 | 1 601 | 1 293 | 1 029 | 800 | 900 | 424 | 267 | 126 | | 0.05 | 5 29 196 | 13 830 | 8 708 | 6 147 | 4 610 | 3 585 | 2 854 | 2 305 | 1 878 | 1 537 | 1 257 | 1 024 | 827 | 629 | 512 | 384 | 271 | 171 | 81 | | 0.06 | 5 20 275 | 9 604 | 6 047 | 4 268 | 3 201 | 2 490 | 1 982 | 1 601 | 1 304 | 1 067 | 873 | 711 | 575 | 457 | 356 | 267 | 188 | 119 | 56 | | 0.07 | 7 14 896 | 7 056 | 4 443 | 3 136 | 2 352 | 1 829 | 1 456 | 1 176 | 928 | 784 | 641 | 523 | 422 | 336 | 261 | 196 | 138 | 87 | 41 | | 0.08 | 8 11 405 | 5 402 | 3 401 | 2 401 | 1 801 | 1 401 | 1 115 | 006 | 734 | 900 | 491 | 400 | 323 | 257 | 200 | 150 | 106 | 29 | 32 | | 0.09 | 9 9 011 | 4 268 | 2 688 | 1 897 | 1 423 | 1 107 | 881 | 711 | 580 | 474 | 388 | 316 | 255 | 203 | 158 | 119 | 84 | 53 | 25 | | 0.10 | 0 7 299 | 3 457 | 2 177 | 1 537 | 1 152 | 896 | 713 | 929 | 470 | 384 | 314 | 256 | 207 | 165 | 128 | 96 | 89 | 43 | 20 | | 0.15 | 5 3 244 | 1 537 | 896 | 683 | 512 | 398 | 317 | 256 | 209 | 171 | 140 | 114 | 95 | 73 | 22 | 43 | 8 | 19 | 6 | | 0.20 | 0 1825 | 864 | 544 | 384 | 288 | 224 | 178 | 144 | 117 | 96 | 79 | 64 | 52 | 4 | 32 | 24 | 17 | Ξ | 2 | | 0.25 | 5 1 168 | 553 | 348 | 246 | 184 | 143 | 114 | 92 | 75 | 61 | 20 | 4 | 33 | 56 | 20 | 15 | Ξ | 7 | ٦ | | 0:30 | 0 811 | 384 | 242 | 171 | 128 | 100 | 79 | 64 | 52 | 43 | 35 | 28 | 23 | 18 | 14 | Ξ | 80 | 5 | ٦ | | 0.35 | 5 596 | 282 | 178 | 125 | 94 | 73 | 28 | 47 | 38 | 31 | 56 | 21 | 17 | 13 | 10 | ω | 9 | ٦ | ٦ | | 0.40 | 0 456 | 216 | 136 | 96 | 72 | 99 | 45 | 36 | 29 | 24 | 20 | 16 | 13 | 9 | ω | 9 | ٦ | ρ | ٩ | | 0.50 | 292 | 138 | 87 | 61 | 46 | 36 | 29 | 23 | 19 | 15 | 13 | 10 | 80 | 7 | 3 | ٩ | ٦ | P | ٦ | | | | | | | | | | | | | | - | | | | | | | | ^a $n=(Z_{1-\alpha 2})^2(1-P)/\epsilon^2P$ ^b P= anticipated population proportion (prevalence). ^c $\epsilon=$ relative precision. ^d Sample size less than 5. K.V. Bailey & A. Ferro-Luzzi Annex 2: Assessment of thinness and overweight status Table A2: Body mass index (BMI) for adults: body weight corresponding to a specified BMI, for a given height | | | | | | BMI: ^a | | | | | |-----------------------|--------------|------|------|--------------|-------------------|--------------|--------------|----------------|-------------| | l laialat | 16.0 | 17.0 | 18.5 | 20.0 | 22.0 | 25.0 | 30.0 | 40.0 | | | Height
(cm) | | | | Bod | y weight (kg) | | | | Height (cm) | | 140 | 31.4 | 33.3 | 36.2 | 39.2 | 43.1 | 49.0 | 58.8 | 78.4 | 140 | | 141 | 31.8 | 33.8 | 36.8 | 39.8 | 43.7 | 49.7 | 59.6 | 79.5 | 141 | | 142 | 32.3 | 34.3 | 37.3 | 40.3 | 44.4 | 50.4 | 60.5 | 80.7 | 142 | | 143 | 32.7 | 34.8 | 37.8 | 40.9 | 45.0 | 51.1 | 61.3 | 81.8 | 143 | | 144 | 33.2 | 35.3 | 38.4 | 41.5 | 45.6 | 51.8 | 62.2 | 82.9 | 144 | | 4.45 | 00.0 | 05.7 | 00.0 | 40.4 | 40.0 | 50.0 | 00.4 | 04.4 | 4.45 | | 145 | 33.6 | 35.7 | 38.9 | 42.1 | 46.3 | 52.6 | 63.1 | 84.1 | 145 | | 146 | 34.1 | 36.2 | 39.4 | 42.6 | 46.9 | 53.3 | 63.9 | 85.3 | 146 | | 147 | 34.6 | 36.7 | 40.0 | 43.2 | 47.5 | 54.0 | 64.8 | 86.4 | 147 | | 148 | 35.0 | 37.2 | 40.5 | 43.8 | 48.2 | 54.8 | 65.7 | 87.6 | 148 | | 149 | 35.5 | 37.7 | 41.1 | 44.4 | 48.8 | 55.5 | 66.6 | 88.8 | 149 | | 150 | 36.0 | 38.2 | 41.6 | 45.0 | 49.5 | 56.3 | 67.5 | 90.0 | 150 | | 151 | 36.5 | 38.8 | 42.2 | 45.6 | 50.2 | 57.0 | 68.4 | 91.2 | 151 | | 152 | 37.0 | 39.3 | 42.7 | 46.2 | 50.8 | 57.8 | 69.3 | 92.4 | 152 | | 153 | 37.5 | 39.8 | 43.3 | 46.8 | 51.5 | 58.5 | 70.2 | 93.6 | 153 | | 154 | 37.9 | 40.3 | 43.9 | 47.4 | 52.2 | 59.3 | 71.1 | 94.9 | 154 | | 155 | 38.4 | 40.8 | 44.4 | 48.1 | 52.9 | 60.1 | 72.1 | 96.1 | 155 | | 156 | 38.9 | 41.4 | 45.0 | 48.7 | 53.5 | 60.8 | 73.0 | 97.3 | 156 | | 157 | 39.4 | 41.9 | 45.6 | 49.3 | 54.2 | 61.6 | 73.9 | 98.6 | 157 | | 158 | | 42.4 | 46.2 | 49.9 | 54.2
54.9 | | | | | | | 39.9 | | | | | 62.4 | 74.9 | 99.9 | 158 | | 159 | 40.4 | 43.0 | 46.8 | 50.6 | 55.6 | 63.2 | 75.8 | 101.1 | 159 | | 160 | 41.0 | 43.5 | 47.4 | 51.2 | 56.3 | 64.0 | 76.8 | 102.4 | 160 | | 161 | 41.5 | 44.1 | 48.0 | 51.8 | 57.0 | 64.8 | 77.8 | 103.7 | 161 | | 162 | 42.0 | 44.6 | 48.3 | 52.5 | 57.7 | 65.6 | 78.7 | 105.0 | 162 | | 163 | 42.5 | 45.2 | 49.2 | 53.1 | 58.5 | 66.4 | 79.7 | 106.3 | 163 | | 164 | 43.0 | 45.7 | 49.8 | 53.8 | 59.2 | 67.2 | 80.7 | 107.6 | 164 | | 165 | 43.6 | 46.3 | 50.4 | 54.5 | 59.9 | 68.1 | 81.7 | 108.9 | 165 | | 166 | 44.1 | 46.8 | 51.0 | 55.1 | 60.6 | 68.9 | 82.7 | 110,2 | 166 | | 167 | 44.6 | 47.4 | 51.6 | 55.8 | 61.4 | 69.7 | 83.7 | 111.6 | 167 | | 168 | 45.2 | 48.0 | 52.2 | 56.4 | 62.1 | 70.6 | 84.7 | 112.9 | 168 | | 169 | 45.7 | 48.6 | 52.8 | 57.1 | 62.8 | 71.4 | 85.7 | 114.2 | 169 | | 170 | 46.2 | 49.1 | 53.5 | 57.8 | 63.6 | 72.3 | 86.7 | 115.6 | 170 | | 171 | 46.8 | 49.7 | 54.1 | 58.5 | 64.3 | 73.1 | 87.8 | 117.0 | 171 | | 172 | 47.3 | 50.3 | 54.7 | 59.2 | 65.1 | 74.0 | 88.8 | 118.3 | 172 | | 173 | 47.9 | 50.9 | 55.4 | | | | | | 173 | | 173 | 47.9
48.4 | 51.5 | 56.0 | 59.9
60.6 | 65.8
66.6 | 74.8
75.7 | 89.8
90.8 | 119.7
121.1 | 173 | | | | | | | | | | | | | 175 | 49.0 | 52.1 | 56.7 | 61.3 | 67.4 | 76.6 | 91.9 | 122.5 | 175 | | 176 | 49.6 | 52.7 | 57.3 | 62.0 | 68.1 | 77.4 | 92.9 | 123.9 | 176 | | 177 | 50.1 | 53.3 | 58.0 | 62.7 | 68.9 | 78.3 | 94.0 | 125.3 | 177 | | 178 | 50.7 | 53.9 | 58.6 | 63.4 | 69.7 | 79.2 | 95.0 | 126.7 | 178 | | 179 | 51.3 | 54.5 | 59.3 | 64.1 | 70.5 | 80.1 | 96.1 | 128.2 | 179 | | 180 | 51.8 | 55.1 | 59.9 | 64.8 | 71.3 | 81.0 | 97.2 | 129.6 | 180 | | 181 | 52.4 | 55.7 | 60.6 | 65.5 | 72.1 | 81.9 | 98.3 | 131.0 | 181 | | 182 | 53.0 | 56.3 | 61.3 | 66.2 | 72.9 | 82.8 | 99.4 | 132.5 | 182 | | 183 | 53.6 | 57.0 | 62.0 | 67.0 | 73.7 | 83.7 | 100.5 | 134.0 | 183 | | 184 | 54.2 | 57.6 | 62.6 | 67.7 | 74.5 | 84.6 | 101.6 | 135.4 | 184 | | Interval ^b | D | С | В | | Α | | B' | C' | D' — | | | | | | | | | | | | ^a BMI = weight in kg/(height in m)². b BMI < 16.0 (interval D) = severe thinness; BMI 16.0–16.9 (interval C) = moderate thinness; BMI 17.0–18.4 (interval B) = marginal thinness; BMI 18.5–24.9 (interval A) = normal range for an individual; BMI 20.0–21.9 = normal range of average BMI for a population; BMI 25.0–29.9 (interval B') = mild overweight, grade 1; BMI 30.0–39.9 (interval C') = moderate overweight, grade 2; and BMI ≥40.0 (interval D') = severe overweight, grade 3.